
1

Introduction to Special Education: Making a 
Difference, Sixth Edition

Deborah Deutsch Smith

PowerPoint presentation prepared by Susan Mariano‐Lapidus

Chapter 1

Disabilities and Special Education: 
Making a Difference

Copyright © 2007 Allyn & Bacon

This multimedia product and its contents are protected under copyright law. The following are 
prohibited by law:

•any public performance or display, including transmission of any image over a network;

•preparation of any derivative work, including the extraction, in whole or in part, of any images;

•any rental, lease, or lending of the program.

Chapter Objectives

• Explain the concepts of “disability” and “handicapped.”

• Describe how the lives of people with disabilities have 
improved over time.

• Discuss barriers and challenges that are experienced today by 
people with disabilities and need to be overcome, and explain 
how all of us can make a difference.

• Explain why the federal government provides unique 
protections for students with disabilities and their families.

• Explain the key features or fundamental tenets of special 
education.

Copyright © 2007 Allyn & Bacon

Create My Story
" you don't have to be handicapped to be different. 

everybody is already different."

• Kim Peek is one of the most famous savants. He was the inspiration behind the 
Oscar and academy‐award winning “Rainman (1988)” with Dustin Hoffman. 

• Kim is gifted with photographic memory and has read and remembered more then 
10,000 books. if a normal person can take 2‐3 minutes to understand fully a page 
of a book, Kim can understand and memorize it in just 8 seconds! 

• His only weaknesses are that he can't reason out mathematical equations and also 
has a difficulty in following instructions due to the fact that his brain structure 
lacks the corpus callosum, the longitudinal fissure that connects the left and right 
hemispheres of the brain. 

• It is incredible to see not only his amazing abilities but also an amazing emotional 
relation with his father.  Kim once said that "me and my father share the same 
shadow.“ 

History
• Middle Ages and Renaissance, common to leave defective 

babies in the woods or throw them in the river

• 12th‐18th century “protected” by being court jesters

• Others locked in asylums or labeled witches

• Nazi Germany sent them to death camps

• Third world countries today neglect children in 
orphanages and institutions (Bennett, 1997; Powell &  
Dlugy, 1998)

• Adults in the U.S. homeless with mental illness

Copyright © 2007 Allyn & Bacon

Disability Defined

• A disability is the result of condition 
or impairments

• Why is having a disability not 
necessarily a handicap?

Example: The residents of 

Martha’s Vineyard 

Copyright © 2007 Allyn & Bacon


2

The Essence of Disabilities

Ways of thinking that guide our perspectives:

– Deficit

– Cultural

– Sociological

• Disabilities significantly affect the people involved (Kauffman, 
1997)
– Need for “sameness” is dangerous

• Minimizes people’s disabilities

• Leads to conclusion that special services aren’t needed

• Encourages attitude to reduce or discontinue services

Copyright © 2007 Allyn & Bacon

Special Education Categories for 
Classifying Disabilities

Copyright © 2007 Allyn & Bacon

Visual impairment

Traumatic brain injuryOther health 
impairments

Specific learning 
disability

Speech or language 
impairment

Orthopedic impairmentMultiple disabilities
Intellectual DisabilitiesHearing impaired
Emotional disturbanceDeafness
Deaf-blindnessAutism

Language and Sensitivity

• Two basic rules:

Put people first 

Do not make the person equal the disability

• For example: 

Do say: “students with mental retardation”

Don’t say: “mentally retarded students”

• Exception:  those with substantial visual and hearing 
problems who prefer a different descriptive approach

Copyright © 2007 Allyn & Bacon

The Origins of Special Education

• 1799: Jean‐Marc‐Gaspard Itard, the Father of Special 
Education and the “wild child” Victor

• Early 1800s: Edward Seguin came to the U.S. to educate 
students with disabilities

• Thomas Hopkins Gallaudet brought experts in deaf 
education to the US 

• 1898: Elizabeth Farrell  initiated public school classes for 
students with disabilities

• Sam Gridley Howe founded the New England Asylum for 
the Blind (later became the Perkins Institute)

Copyright © 2007 Allyn & Bacon

Changing Attitudes
• Attitudes changed during the last half of 
the 20th century due to:
– Increased opportunities at the end of WWII

– Civil Rights Movement of the 1960s

– Advocacy for people with disabilities in the 
1970s

Copyright © 2007 Allyn & Bacon

Federal Laws 
• 1973: Section 504 of the Rehabilitation Act 
• 1975: PL 94‐142 Individuals with Disabilities Act 
(EHA)

• 1990: PL 101‐476 Individuals with Disabilities 
Education (IDEA)

• 1990: Americans with Disabilities Act (ADA)
• 1997: PL 105‐17 IDEA
• 2001: PL 107‐110 No Child Left Behind Act of 
2001 (ESEA)

• 2004: PL 108‐446  IDEA (reauthorized)

Copyright © 2007 Allyn & Bacon


3

Defining Special Education

• Special education is specially designed instruction to meet 
individuals’ unique learning needs.

• Fundamental tenets for educational services delivered to 
students with disabilities:

– Free appropriate public education

– Least restrictive environment

– Systematic identification procedures

– Individualized education programs

– Family involvement

– Related services

– Access to the general education curriculum

Copyright © 2007 Allyn & Bacon

Challenge Question
• What are some solutions to problems faced by 
students with disabilities and by educators 
charged with meeting their needs?

• Special education needs to:
Create responsive, flexible, and creative solutions
Form partnerships with parents and students
Develop goals for the field, including purpose, outcome 
expectations, and standards
Apply scientifically‐validated approaches, methods, 
and practices

Copyright © 2007 Allyn & Bacon

Classroom Activity

• Scavenger  Hunt
– Log on to http://www.museumofdisability.org/

– Complete the attached Scavenger’s Hunt handout 

– Be prepared to discuss your findings in class

Copyright © 2007 Allyn & Bacon


